
RZECZPOSPOLITA POLSKA 
Rzecznik Praw Obywatelskich 

Irena LIPOWICZ 

RPO-677872-II-706.1/11/JN 

00-090 Warszawa Tel. centr. 22 551 77 00 
Al. Solidarności 77 Fax 22 827 64 53 

Pan 

Jarosław Gowin 

Minister Sprawiedliwości 

Warszawa 

W wystąpieniu do Pana Ministra z dnia 22 lutego 2012 r. (RPO-681172-11-

706.1/11/JZ) wskazałam nieprawidłowości dotyczące stosowania przez funkcjonariuszy 

Służby Więziennej wobec osób pozbawionych wolności środków przymusu 

bezpośredniego. Niepokojące wyniki dokonanych ustaleń zdecydowały o potrzebie 

dalszego monitorowania sytuacji w powyższym zakresie. Kolejne postępowania 

wyjaśniające w tych sprawach ujawniły, że w wielu przypadkach funkcjonariusze nie 

realizują obowiązku określonego w § 5 ust. 1 rozporządzenia Rady Ministrów z dnia 

27 lipca 2010 r. w sprawie stosowania środków przymusu bezpośredniego oraz użycia 

broni palnej lub psa służbowego przez funkcjonariuszy Służby Więziennej. Przywołany 

przepis stanowi, że dowódca zmiany w trakcie bezpośredniej kontroli zachowania osoby 

pozbawionej wolności, w odstępach czasu nieprzekraczających 2 godzin, jest obowiązany 

do dokonywania oceny, czy jest konieczne dalsze stosowanie środków przymusu 

bezpośredniego. Niejednokrotnie kontrola ta nie była realizowana w sposób bezpośredni; 

funkcjonariusze nie wchodzili do pomieszczenia dźwiękochłonnego, w którym przebywał 

osadzony, poprzestając na obserwacji jego zachowania przez wizjer lub okno 

pomieszczenia. 

O stanowisko w przedstawionej sprawie poproszono Dyrektora Generalnego 

Służby Więziennej, który w odpowiedzi z dnia 16 lipca 2012 r. (BPR-070-137/12/2584) 

wyraził pogląd, iż cyt.: „obowiązek bezpośredniości tego rodzaju kontroli spełniony jest 

poprzez: realizację jej przez konkretnego, wskazanego przepisem funkcjonariusza 


2 

(dowódcę zmiany), oraz realizacją „bardzo blisko", tj. z przedsionka celi zabezpieczającej, 

który w myśl § 8 ust. 2 cytowanych przepisów stanowi integralną jej część ". 

Nie podzielam tego stanowiska. W mojej ocenie dyrektywa zawarta 

w przywołanym przepisie zobowiązuje funkcjonariusza, wykonującego kontrolę 

bezpośrednią, do wejścia do pomieszczenia, w którym osadzony przebywa. W piśmie 

skierowanym do Dyrektora Generalnego Służby Więziennej w dniu 19 czerwca 2012 r. 

wskazano, że do słowa „kontrola" został dodany przymiotnik „bezpośrednia". Wykładnia 

językowa przepisu nie budzi więc wątpliwości. Zatem prawodawca w w/w przepisie 

wskazuje, jakiego rodzaju ma być to kontrola. Gdyby intencja była inna, wystarczyłoby 

poprzestać na wskazaniu, że funkcjonariusz ma obowiązek realizowania „ kontroli", tak jak 

ma to miejsce w przepisie § 5 ust. 4 rozporządzenia: w czasie snu osoby pozbawionej 

wolności w porze na to przeznaczonej dowódca zmiany realizuje „kontrolę", zatem ma 

możliwość dokonania wyboru jej charakteru: poprzez monitoring, wizjer, szybę, wejście do 

celi. W porze dziennej zaś funkcjonariusz realizuje „kontrolę bezpośrednią", co należy 

rozumieć jako wejście do pomieszczenia i nawiązanie osobistego kontaktu z osadzonym. 

Kontakt ten jest niezbędny, by wypełnić kolejny obowiązek, określony w przywołanym 

przepisie: dokonanie oceny, czy jest konieczne dalsze stosowanie środków przymusu 

bezpośredniego. Poprzestając na zapoznaniu się z sytuacją przez wizjer, dokonanie tej 

oceny nie jest możliwe (poza przypadkami dużego pobudzenia osadzonego), bowiem 

ogranicza się ona do oceny zachowania. Przy ocenie konieczności dalszego stosowania 

środków przymusu równie ważnym elementem jest ocena postawy skazanego: jego 

zamiarów oraz gotowości do realizacji poleceń przełożonych. Tylko bezpośredni kontakt 

z osadzonym daje podstawę do oceny, czy nastąpiła zmiana w postawie osadzonego i należy 

zakończyć stosowanie wobec niego środków przymusu, czy też istnieje konieczność 

dalszego ich stosowania. Bezpośredni kontakt z osadzonym jest szczególnie ważny, gdy 

wobec osoby pozbawionej wolności jest stosowany środek przymusu w postaci pasa 

obezwładniającego wieloczęściowego. Nie ma bowiem możliwości dokonania oceny 

konieczności dalszego stosowania tego środka bez nawiązania werbalnego kontaktu. 

Nie można również zgodzić się z poglądem Dyrektora Generalnego Służby 

Więziennej, iż konieczność sprawdzenia, czy środki przymusu w postaci pasa 

jednoczęściowego lub wieloczęściowego oraz kaftana bezpieczeństwa nie powodują 

nadmiernego ucisku lub utrudniają oddychanie i nie tamują przepływu krwi (do czego 


3 

zobowiązuje § 16 rozporządzenia), ma miejsce w momencie rozpoczęcia stosowania tych 

środków. W mojej ocenie obowiązek ten powinien być realizowany przy każdej 

bezpośredniej kontroli zachowania osadzonego. Wagę tej czynność, z uwagi na ewentualne 

zagrożenia życia lub zdrowia osoby, wobec której są stosowane środki przymusu 

bezpośredniego, dostrzegł Minister Zdrowia. Przepis § 11 ust. 1 pkt lc i 1d rozporządzenia 

Ministra Zdrowia z dnia 4 lutego 2004 r. w sprawie trybu doprowadzania, przyjmowania 

i zwalniania osób w stanie nietrzeźwości oraz organizacji izb wytrzeźwień i placówek 

utworzonych lub wskazanych przez jednostkę samorządu terytorialnego (Dz. U. z 2004 r 

Nr 20, poz. 192 ze zm.) stanowi, iż pracownik, w trakcie kontroli stanu fizycznego osoby 

wobec której zastosowano środek przymusu bezpośredniego w postaci unieruchomienia, nie 

rzadziej niż co 15 minut, również w czasie snu tej osoby, ocenia prawidłowość 

unieruchomienia, w szczególności sprawdza, czy pasy, uchwyty, prześcieradła lub kaftan 

bezpieczeństwa nie są założone zbyt luźno lub zbyt ciasno. Kontrolę realizowaną 

w tożsamy sposób ma obowiązek przeprowadzać również pielęgniarka wobec 

unieruchomionej osoby z zaburzeniami psychicznymi w szpitalu psychiatrycznym [§ 11 ust. 

1 pkt 1 rozporządzenia Ministra Zdrowia z dnia 28 czerwca 2012 r. w sprawie sposobu 

stosowania i dokumentowania zastosowania przymusu bezpośredniego oraz dokonywania 

oceny zasadności jego zastosowania (Dz. U z 2012 r. poz. 740)]. Także w rozporządzeniu 

Rady Ministrów z dnia 18 grudnia 2001 r. w sprawie warunków i sposobów użycia środków 

przymusu bezpośredniego przez żołnierzy Żandarmerii Wojskowej (Dz. U. z 2001 r. 

Nr 157, poz. 1837 ze zm.) znajduje się przepis odnoszący się do omawianej kwestii. 

W myśl § 19 ust. 4 tego rozporządzenia „Jeżeli czas stosowania kaftana bezpieczeństwa 

wynosi więcej niż dwie godziny, nie rzadziej niż co godzinę luzuje się taśmy rękawów 

kaftana w celu umożliwienia prawidłowego obiegu krwi". 

Ponadto, zaniepokoił mnie pogląd wyrażony przez Dyrektora Generalnego Służby 

Więziennej, iż „przyjęcie postulowanej przez Biuro Rzecznika Praw Obywatelskich 

jednolitej zasady bezpośredniego kontaktu z osadzonym, powodowałoby naruszenie jego 

prawa do odpoczynku". Tym stwierdzeniem zostało przywołane zagadnienie systemu 

wartości. Nie ulega wątpliwości, że życie i zdrowie zajmuje centralne miejsce 

w całokształcie dóbr posiadanych przez człowieka. Administracja więzienna jest 

zobowiązana więc do podjęcia wszelkich działań, by chronić prawo do życia i zdrowia 

osoby pozbawionej wolności. Jednym z nich jest szczególna troska o człowieka, 


4 

znajdującego się w sytuacji kryzysowej, niejednokrotnie w stanie silnego wzburzenia, braku 

kontroli zachowania, zważywszy, że funkcjonariusze nie posiadają (i nie mogą posiadać) 

wiedzy na temat stanu zdrowia osoby, wobec której stosują środki przymusu 

bezpośredniego. Nie może umknąć uwadze fakt, iż co do zasady kontakt osoby 

umieszczonej w celi zabezpieczającej z lekarzem ma miejsce, gdy zachodzi konieczność 

stosowania środków przymusu przez okres dłuższy niż 24 godziny. Dlatego też 

funkcjonariusz powinien w trakcie realizacji bezpośredniej kontroli zachowania osadzonego 

sprawdzać,czy nie pojawiły się widoczne objawy zagrożenia dla jego życia i zdrowia. 

Mając powyższe na względzie uważam, iż jedynie realizacja obowiązku 

dokonywania bezpośredniej kontroli zachowania osadzonego, rozumianej jako bezpośredni 

z nim kontakt, daje gwarancję praworządnego stosowania środków przymusu 

bezpośredniego, pozwala bowiem na ocenę, czy nadal istnieją wymienione w art. 19 ust. 2 

ustawy z dnia 9 kwietnia 2010 r. o Służbie Więziennej przesłanki ich stosowania. 

Na podstawie art. 16 ust. 1 ustawy z dnia 15 lipca 1987 r. o Rzeczniku Praw 

Obywatelskich (tekst jednolity Dz. U. z 2001 r. Nr 14, poz. 147 ze zm.), uprzejmie 

proszę Pana Ministra o spowodowanie zmiany istniejącej praktyki w omawianym 

zakresie i doprowadzenie do praworządnego stosowania środków przymusu 

bezpośredniego wobec osób pozbawionych wolności. 


